## NASA/TM—2001-211305 # Superalloy Foams for Aeroshell Applications John Gayda and Santo Padula II Glenn Research Center, Cleveland, Ohio Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role. The NASA STI Program Office is operated by Langley Research Center, the Lead Center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types: - TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA's counterpart of peerreviewed formal professional papers but has less stringent limitations on manuscript length and extent of graphic presentations. - TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis. - CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees. - CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or cosponsored by NASA. - SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest. - TECHNICAL TRANSLATION. Englishlanguage translations of foreign scientific and technical material pertinent to NASA's mission. Specialized services that complement the STI Program Office's diverse offerings include creating custom thesauri, building customized data bases, organizing and publishing research results . . . even providing videos. For more information about the NASA STI Program Office, see the following: - Access the NASA STI Program Home Page at http://www.sti.nasa.gov - E-mail your question via the Internet to help@sti.nasa.gov - Fax your question to the NASA Access Help Desk at 301–621–0134 - Telephone the NASA Access Help Desk at 301–621–0390 - Write to: NASA Access Help Desk NASA Center for AeroSpace Information 7121 Standard Drive Hanover, MD 21076 ## NASA/TM-2001-211305 # Superalloy Foams for Aeroshell Applications John Gayda and Santo Padula II Glenn Research Center, Cleveland, Ohio National Aeronautics and Space Administration Glenn Research Center Available from NASA Center for Aerospace Information 7121 Standard Drive Hanover, MD 21076 National Technical Information Service 5285 Port Royal Road Springfield, VA 22100 ### SUPERALLOY FOAMS FOR AEROSHELL APPLICATIONS John Gayda and Santo Padula II National Aeronautics and Space Administration Glenn Research Center Cleveland, Ohio 44135 #### INTRODUCTION Current thermal protection systems for reentry from space, such as that employed on the space shuttle, rely on ceramic tiles with ultra-low conductivity. These materials provide excellent thermal protection but are extremely fragile, easily degraded by environmental attack, and carry no structural loads. Future thermal protection systems being proposed in NASA's MITAS Program will attempt to combine thermal protection with improved durability and structural capability without significant increases in vehicle weight. This may be accomplished by combining several materials in a layered structure to obtain the desired function for aeroshell applications. One class of materials being considered for inclusion in this concept are high temperature metal foams. The objective of this paper was to fabricate low density, superalloy foams and conduct limited testing to evaluate their thermal and structural capabilities. Superalloys were chosen for evaluation as they possesses good strength and excellent environmental endurance over a wide range of temperatures. Utilizing superalloys as low density foams, with porosity contents greater than 90 percent, minimizes weight and thermal conductivity. #### MATERIAL AND PROCEDURES Two nickel-base superalloy compositions were selected for this study. The first, Alloy 10, is a high strength, $\gamma$ strengthened superalloy which can be used at temperatures up to 800 °C (ref. 1). The second, Haynes 230, is a solid solution strengthened superalloy which can be used at temperatures as high as 1000 °C. The compositions of both alloys are presented in table I. Foams of each composition were produced by Porvair Corporation of Hendersonville, North Carolina using a patented metal foam fabrication process. The process starts with fine metal powders of the desired composition. In this study the powders were supplied by Homogenous Metals Corporation and were produced by argon atomization. The powder is mixed with liquid binders and wetting agents to form a slurry with a tightly controlled rheology. The desired rheology is dependent on the porosity and structure of the foam. The slurry is then forced into an open cell plastic foam which acts as a "template" for the metal foam. The plastic foam is generally cut to the desired shape of the part. In this study, flat panels 16 by 16 by 1.7 cm were fabricated. After impregnating the plastic foam with the slurry it is dried in an oven. The dried foam is then transferred to a nitrogen atmosphere furnace where the plastic foam is burned-off at a relatively low temperature followed by a high temperature sintering cycle to "densify" the metal powder. The porosity, cell size (number of pores per unit length), and composition of each panel produced in this study are summarized in table II. Basically, two porosity levels and two cell sizes were produced for each composition using plastic foam templates with differing structures. Structural and thermal characterization of the panels were performed on cylindrical coupons which were cut from the panels using an EDM process. For structural evaluation, cylinders measuring 2.5 cm in diameter and 1.7 cm long were employed. Compressive "crush" strength of these cylinders were measured at room temperature on a MTS 808 Material Test System. To prevent premature failure associated with excessive loading of a single ligament in the foam specimens, cardboard pads, about 1 mm thick, were placed on the top and bottom of the cylinders. A ram speed of 2.5 mm/sec was employed in these tests. Samples of metallic foam, 5.0 cm in diameter and 1.7 cm long, were also prepared and sent to TPRL Inc., for thermophysical property testing between room temperature and 1000 °C. Thermal diffusivity values ( $\alpha$ ) were measured using the step heating method on foam specimens while specific heat values ( $C_p$ ) were determined using a scanning calorimeter on bulk samples of superalloy. Thermal conductivity values were then calculated as the product of $\alpha C_p d$ , where d is the density of the foam. Metallographic sections of the superalloy foams were also prepared and evaluated using an optical microscope and a SEM. #### **RESULTS AND DISCUSSION** Visual examination of the superalloy foams revealed a fairly uniform macrostructure as seen in figure 1. The target porosity and cell size of each foam panel is presented in table II along with the measured density. Metallographic examination revealed most foam ligaments had a hollow core, which is not unusual for metal foams. In addition, a significant amount of microporosity, about 10 percent, was observed in the ligament walls, figure 2. The microporosity level was determined using a minimum of five random sections for each foam sample shown in figure 2. While the sintering phase of the Porvair fabrication process was not expected to produce complete consolidation of powder in the walls of the foam ligaments, the microporosity level observed was a source of concern from a structural standpoint. For this reason some of the test coupons to be used for compressive "crush" testing were HIPed at 1149 °C and 172 MPa for 3 hr in an attempt to increase the level of powder consolidation. Determination of room temperature compressive "crush" strength as a function of porosity, cell size, and composition are tabulated in table III. A typical load-displacement curve is presented in figure 3. As shown here, the compressive load builds to a maximum and then decreases to some nonzero level followed by successive oscillations in load. In most cases, the maximum load corresponds to the initial peak and in all cases the foam failed by brittle fracture of individual ligaments. The compressive "crush" strength documented in table III was taken to be the initial peak load divided by the circular area of the test coupon, 4.91 cm<sup>2</sup>. For each foam panel, three or four tests were run. Examination of the data revealed the standard deviation for any group of tests was generally less than 10 percent of the mean for that group. An estimate of the pooled standard deviation for all groups ran about 0.1 MPa. The average crush strength of all nonHIP foams are plotted in figure 4. Several trends are readily seen. First, Alloy 10 foams were generally stronger and exhibit a range of strength levels which show significant variation with porosity and cell size. Second, Haynes 230 foams tend to be weaker and show very little variation in strength levels. While Alloy 10 is stronger than Haynes 230 at room temperature, the difference between foam strength for the two alloys cannot be fully attributed to alloy strength. Processing issues associated with foam production are likely to be of greater importance with respect to this issue as Porvair was "learning" the production issues for both alloys. This point will be discussed in more detail in the following paragraph. Finally, comparing the shaded region in table III, it is obvious that HIPing did not improve strength levels of either superalloy foam. Analytical models of foam strength, such as those proposed by Gibson and Ashby (ref. 2), predict strength is proportional to relative density, i.e., foam strength should increase as porosity decreases. This trend is definitely reflected in the Alloy 10 data, but is less apparent in the Haynes 230 data. Further, the measured strength levels of all foams was significantly lower than that predicted by these models, which predict foam strength to be about one third the product of relative density and yield strength for metal foams failing by plastic collapse. Using a conservative estimate for superalloy yield strength of 500 MPa, foam strength should be about 8 to 16 MPa for relative densities between 5 and 10 percent, i.e., target porosity levels between 95 and 90 percent. This is about five times greater than that observed in this study. Undoubtedly, the low level of powder consolidation observed in the foam ligaments was a major factor producing the low strength and ductility of the foams in this study. Clearly, refinement of processing issues associated with foam production for these two alloys is needed. The thermal conductivity of the superalloy foams was significantly lower than "solid" superalloy, which is about 0.01 W/cm-C at room temperature. The conductivity of Alloy 10 foams is plotted in figure 5 from room temperature to 1000 °C. To conserve funds, the conductivity of the Haynes 230 foams was not measured, but is expected to be similar based on comparison of bulk properties. As expected, the conductivity of the Alloy 10 foam decreases with increasing porosity level. At low temperatures, cell size has little effect on conductivity, but at temperatures where radiation becomes significant, the larger cell size, 2 pores/cm, results in higher conductivity values for a given porosity level. This is logical as foams with larger cell sizes are more "transparent" to radiation. #### SUMMARY AND CONCLUSIONS Lightweight superalloy foams, weighing less than 0.8 g/cc, were fabricated by Porvair Corporation using a patented metal foam fabrication process. Porosity, cell size, and alloy composition were varied in this study to produce superalloy foams of potential interest for aeroshell applications. Structural and thermal characterization of the foams showed strength levels of 3.7 MPa or less at room temperature with thermal conductivity levels well below that of "solid" superalloy. While the density and conductivity of the foams were desirable for aeroshell applications, strength and ductility levels were somewhat disappointing. It is believed that the strength and ductility of the foam was compromised, as significant levels of microporosity were observed in the ligaments of the foam. Improvement in the Porvair process, to achieve higher levels of densification in the ligaments of the superalloy foams, is clearly an area for future research. #### **REFERENCES** - Sushil Jain: <u>High OPR Core Materials-Regional Engine Disk Development</u>, Final Report NASA Contract NAS3–27720, November 1999. - 2. Lorna Gibson and Michael Ashby: <u>Cellular Solids-Structure and Property</u>, Cambridge University Press, 1997, Chapter 5. TABLE I.—COMPOSITION OF SUPERALLOY POWDERS IN W/O. | | | | | | | | | | | | | | | - | | |------------|----|----|-----|-----|-----|-----|-----|-----|-----|------|------|------|------|------|-----| | Element | Co | Cr | Mo | W | Fe | Nb | Ta | Al | Ti | Mn | Si | C | В | Zr | Ni | | Alloy10 | 15 | 11 | 2.5 | 5.7 | | 1.8 | 0.9 | 3.8 | 3.8 | | | 0.04 | 0.03 | 0.10 | Bal | | Haynes 230 | | 22 | 1.3 | 14 | 1.2 | | | 0.4 | | 0.48 | 0.44 | 0.11 | | | Bal | TABLE II.—FOAM PANELS FABRICATED IN MITAS STUDY. | Panel | Alloy | Target po-<br>rosity,<br>percent | Target cell size,<br>pores/cm | Actual density,<br>g/cc | |-------|------------|----------------------------------|-------------------------------|-------------------------| | 1 | Alloy 10 | 90 | 2 | 0.78 | | 2 | Alloy 10 | 90 | 8 | 0.81 | | 3 | Alloy 10 | 95 | 2 | 0.41 | | 4 | Alloy 10 | 95 | 8 | 0.44 | | 5 | Haynes 230 | 90 | 2 | 0.80 | | 6 | Haynes 230 | 90 | 8 | 0.79 | | 7 | Haynes 230 | 95 | 2 | 0.44 | | 8 | Haynes 230 | 95 | 8 | 0.46 | TABLE III.—CRUSH STRENGTH OF SUPERALLOY FOAM. | Alloy | Target porosity, | Target cell size. | Hip | Strength | |------------|------------------|-------------------|-----|----------| | | percent | pores/cm | | | | Haynes 230 | 95 | 8 | NO | 0.79 | | Haynes 230 | 95 | 8 | NO | 0.81 | | Haynes 230 | 95 | 8 | NO | 0.65 | | Haynes 230 | 95 | 8 | YES | 0.33 | | Haynes 230 | 95 | 8 | YES | 0.59 | | Haynes 230 | 95 | 8 | YES | 0.70 | | Alloy 10 | 95 | -8 | NO | 0.57 | | Alloy 10 | 95 | 8 | NO | 0.52 | | Alloy 10 | 95 | 8 | NO | 0.63 | | Alloy 10 | 95 | 2 | NO | 2.12 | | Alloy 10 | 95 | 2 | NO | 2.48 | | Alloy 10 | 95 | 2 | NO | 2.25 | | Alloy 10 | 95 | 2 | YES | 1.90 | | Alloy 10 | 95 | 2 | YES | 2,35 | | Alloy 10 | 95 | 2 2 | YES | 2.35 | | Haynes 230 | 95 | 2 | NO | 0.67 | | Haynes 230 | 95 | 2 | NO | 0.66 | | Haynes 230 | 95 | 2 | NO | 0.70 | | Haynes 230 | 95 | 2 | NO | 0.77 | | Haynes 230 | 90 | 2 | NO | 0.68 | | Haynes 230 | 90 | 2 | NO | 0.49 | | Haynes 230 | 90 | 2 | NO | 0.88 | | Haynes 230 | 90 | 8 | NO | 0.88 | | Haynes 230 | 90 | 8 | NO | 1.01 | | Haynes 230 | 90 | 8 | NO | 1.01 | | Alloy 10 | 90 | 2 | NO | 2.81 | | Alloy 10 | 90 | 2 | NO | 3.68 | | Alloy 10 | 90 | 2 | NO | 3.61 | | Alloy 10 | 90 | 8 | NO | 1.40 | | Alloy 10 | 90 | 8 | NO | 1.48 | | Alloy 10 | 90 | 8 | NO | 1.41 | Figure 1.—Macrostructure of superalloy foam. Figure 2.—Microstructural characterization of superalloy foams showing cross-section of a single ligament. Figure 3.—Typical load-displacement curve. Figure 4.—Average room temperature crush strength of non-HIP foam panels. Figure 5.—Thermal conductivity of alloy 10 foams. ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway Suite 1204 Adjanton VA 222024302 and to the Office of Management and Budget Paperwork, Reduction Project (0704-0188) Washington DC 20504 | . AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. REPORT TYPE AN | | | | | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--|--|--| | | November 2001 | To | echnical Memorandum | | | | | Superalloy Foams for Aerosho | ell Applications | | 5. FUNDING NUMBERS | | | | | . AUTHOR(S) | | | WU-706-85-33-00 | | | | | John Gayda and Santo Padula | П | | | | | | | . PERFORMING ORGANIZATION NAM | E(S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION | | | | | National Aeronautics and Spa<br>John H. Glenn Research Cente<br>Cleveland, Ohio 44135–319 | E-13103 | | | | | | | . SPONSORING/MONITORING AGENC | 10. SPONSORING/MONITORING AGENCY REPORT NUMBER | | | | | | | National Aeronautics and Space Washington, DC 20546-000 | NASA TM—2001-211305 | | | | | | | 1. SUPPLEMENTARY NOTES | · · · · · · · · · · · · · · · · · · · | | | | | | | Unclassified - Unlimited | DISTRIBUTION/AVAILABILITY STATEMENT Unclassified - Unlimited | | | | | | | Subject Category: 26 | Distrib | ution: Nonstandard | | | | | | Available electronically at http://glt | | | | | | | | This publication is available from the ABSTRACT (Maximum 200 words) | ne NASA Center for AeroSpace Inf | formation, 301–621–0390. | | | | | | tiles with ultra-low conductivit<br>degraded by environmental att<br>NASA's MITAS Program will<br>ity without significant increase<br>layered structure to obtain the<br>inclusion in this concept are hi<br>superalloy foams and conduct<br>chosen for evaluation as they p | ty. These materials provide exack, and carry no structural locattempt to combine thermal pes in vehicle weight. This may desired function for aeroshell gh temperature metal foam. I limited testing to evaluate the cossesses good strength and exact | cellent thermal protection and s. Future thermal protection with improved the accomplished by coapplications. One class the objective of this paper in thermal and structural accellent environmental excellent | on the space shuttle, rely on ceramic on but are extremely fragile, easily tection systems being proposed in durability and structural capabilimbining several materials in a of materials being considered for er was to fabricate low density, capabilities. Superalloys were ndurance over a wide range of ater than 90 percent, minimizes | | | | | 1. SUBJECT TERMS | , | | 15 NUMBER OF BACES | | | | | Superalloy foam | | | 15. NUMBER OF PAGES 13 16. PRICE CODE | | | | | 7. SECURITY CLASSIFICATION 18. OF REPORT | SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICA<br>OF ABSTRACT | TION 20. LIMITATION OF ABSTRAC | | | | | Unclassified | Unclassified | Unclassified | | | | |